

ANTHOLOGY HALE WORKS

Built from London

Tottenham

A Guide to Your
New Neighbourhood

LEBUS FACTORY

THE HISTORY OF TOTTENHAM HALE

Local Heroes

The people that make Tottenham

YOUR NEW HOME

Getting —

Around —

HALE VILLAGE

—
AN OVERVIEW

DID YOU KNOW

Key Facts About
Anthology Hale Works

OUR PROMISE

—
WHAT WE STAND FOR

OUR
CONTACT DETAILS

01

INTRODUCTION

WELCOME

A Note from Anthology's Chris Powell

These are truly exciting times for Tottenham Hale, and we are proud to be creating the next chapter of Anthology's story with the final piece of land at Hale Village.

Anthology Hale Works is a modern piece of architecture designed by award-winning architects Hawkins Brown, which will become a new landmark building for Tottenham Hale. Whilst the architecture may be contemporary, the building includes symbolic details to pay homage to the area's rich history as a furniture works formerly known as the Lebus Factory.

The industrial past has gradually made way for a mixed and vibrant neighbourhood, which is due to undergo further regeneration in the coming decade. The buzzing urban setting is contrasted with the beautiful tranquil waterways and reservoirs in the Lee Valley that are just moments away.

With Tottenham Hale station right on our doorstep, excellent transport links into central London are right at your fingertips. Upon arriving in your luxurious new home, you will enjoy breath-taking views from your living room as well as our private residents' sky garden located on the 11th floor.

We hope you share our excitement in Hale Works, and invite you to create your new chapter with Anthology.

Chris Powell
Project Director

01

INTRODUCTION

VILLAGE LIFE

Take in modern architecture or relax in flowing wildflower meadows at London's newest award winning eco district

Anthology Hale Works is the final piece of the puzzle of the greater regeneration scheme Hale Village; an eco district with a strong focus on community and sustainability. This urban village has won multiple awards including the Green Flag Award for its dedication to green spaces on the grounds. But its not just the greenery and distinctive architecture that make this new neighbourhood attractive. Hale Village offers a mixture of student accommodation, private and affordable homes and range of non-residential uses including a gym, supermarket and a nursery.

As the name suggests, community is an important aspect of Hale Village which has a close association with Living Under One Sun. This project allows residents to get involved in the growing and harvesting of fresh food on the nearby allotment. If gardening is not your cup of tea, the local gym offers free running and walking clubs. While the Engine Room Community Centre invites you to participate in various family activities ranging from art workshops and music lessons, to community choir and cooking sessions. Hale Village has got something for everyone.

Makers Shop at the Harris Lebus furniture factory
courtesy of Bruce Castle
Museum (Haringey Archive &
Museum Service)'

02

HISTORY

A HISTORY OF MAKERS

Anthology Hale Works is situated adjacent to the site of the former Harris Lebus furniture factory, the largest in Britain at the start of the 20th Century. The Lebus Company originated in Hull, gravitating to the furniture-making hub of London's East End in the 1850s.

Tottenham Hale established a legacy as an industrial powerhouse more than a century ago, in large part due to the presence of the Harris Lebus factory – once declared the largest furniture manufacturer in the world. The premises, by the River Lea, were built to cope with the huge levels of demand the company was now receiving from households and businesses throughout the country.

Many industries became involved with assisting the war effort from 1914, and furniture manufacturers were no exception. With the loss of many male Lebus workers, local women stepped up, and were able to acquire the skills of their male counterparts. The women were tasked with providing the military with crucial equipment and supplies, such as tents and ammunition boxes, as well as preparing large parts of aircraft.

02

HISTORY

The first order made in Tottenham was for 1000 satin walnut chests of drawers, selling at 39 shillings/6d. Lebus was a household name and the furniture was desirable for their modern and affordable designs, producing Art Deco furniture in the 1920s and 1930s and the popular Europa collection in the 1960s.

The Lebus company's sites in Tottenham were sold in 1969 but the area is still home to a number of independent furniture workshops. The factory contributed to the war efforts in both World Wars and the increased female workforce produced various items from tent poles and stretchers to aircrafts.

The factory even undertook top secret operations, building replica tanks out of wood. After the war Lebus was part of the government scheme to manufacture Utility furniture, available to newly-weds and people who had lost all their belongings and homes in the war.

The vast Lebus workforce were well catered for, beyond the staff canteen there were on-site doctors and barbers, and a library where employees could access hundreds of books. Lebus educated his employees on the industry and offered college training. Alongside this was a well-known social club and football ground home to Lebus Football Club as well as family Christmas parties and trips to the circus.

Photography from the former Harris Lebus furniture factory courtesy of Bruce Castle Museum (Haringey Archive & Museum Service)'

03

LOCAL HEROES

A PLACE FOR HEROES

It's the people that make the community.
Meet some of the makers and shakers
of Tottenham.

At Anthology we know that a home is not just a location but that it is ultimately about the people living in it. That is why we reach out to the people that enrich their local area, making it a thriving and welcoming place for everyone. We call them our Local Heroes.

In Tottenham we discovered the most inspiring people. There is Leyla, a mathematics teacher who runs the acclaimed charity Living Under One Sun. Or Tim; a dedicated furniture maker who set up his workshop in an industrial estate in Tottenham, enriching homes with his thoughtful creations. Then there is Father Andrew and his team at the Engine Room, running a church and community centre in Hale Village. We dedicated a page to each of our Local Heroes. Take a look.

ANTHOLOGY
HALE WORKS
Built from London

“I believe every neighbourhood needs places to meet and share stories”

Explore Leyla's Tottenham

03

LOCAL HEROES

INTRODUCING LEYLA LAKSARI

Meet the woman behind Living Under One Sun

One of the driving forces behind local community organisation Living Under One Sun is Leyla Laksari, an energetic Mathematics teacher with a strong passion for community led initiatives. Her vision for Living Under One Sun has not changed much since its humble beginnings: fight isolation and create a space where people feel welcomed, working towards a stronger community.

Recently Leyla helped secure the funding to open Tottenham Café Connect, a multi purpose community hub and café which aims to connect people and reduce social isolation. Leyla is committed to creating safe and welcoming places where people are visible and can be positively active as part of the local neighbourhood.

Visit Living Under One Sun

03

LOCAL HEROES

INTRODUCING TIM SMITH

Tim has inherited the spirit of the Lebus factory. In his Tottenham workshop he creates beautiful bespoke furniture.

Tim is a hands on man. Initially trained as an architect he soon realised he was not willing to spend his working hours behind a computer screen. After attending furniture school training in Devon he moved to London where he worked for different companies before setting out on his own. From his new workshop in Warwickshire Tim and his assistant Nick built both beautiful bespoke furniture and a successful business. With most clients located in London, upon meeting his future wife, Tim decided to relocate Create Furniture to the Capital.

Today Tim's daily commute sees him cycle from his home in Hackney through the quiet Lee Valley to his workshop in Tottenham which he shares with other entrepreneurs. Here, in a former coat hanger factory, Tim and Nick continue to design and build furniture for their clients, who are homeowners.

Any tips for future residents? Tim's favourite spots in Tottenham are Beavertown Brewery for the best fresh beer in town and the Lee Valley for a scenic walk or cycle ride.

[Watch Tim in Action](#)

“

“What makes Tottenham intriguing is its contrasting nature. Industrial Areas sit right with new residential buildings and greenery ”

[Explore Tim's Tottenham](#)

03

LOCAL HEROES

INTRODUCING FATHER ANDREW WILLIAMS

Meet the man behind The Engine Room

Father Andrew has been a priest for over 25 years and has spent the last four as Priest Missioner working at the Engine Room, an organisation at the heart of Hale Village.

The Engine Room is a Community Centre for all people, those with a faith and those without. It offers spaces for people to celebrate significant moments in their lives as well as hosting a parent and toddler group, art workshops, music lessons, holiday activities for the kids and the church of St Francis.

Andrew's passion is ensuring that the work of The Engine Room is not simply restricted to the building itself. Partnerships with many other local organisations ensure that the whole of Tottenham Hale is encouraged to contribute to the amazing community that is developing here.

[Read our interview with Father Andrew](#)

“Tottenham Hale is the most wonderful community to be a part of as the diversity of the area really brings an incredible energy that is rare to find.”

[Explore Father Andrew’s Tottenham](#)

[Take a tour with a Local Hero](#)

04

YOUR NEIGHBOURHOOD

WELCOME TO TOTTENHAM

Get to know the area

Tottenham is one of London's most diverse and vibrant districts. The bustling main roads and Tottenham Hale Station are only minutes away from tranquil nature reserves. Local brewery Beavertown serves beer at Tottenham Hotspur Stadium attracting visitors from all over the world. A rich heritage of furniture making gets passed onto future generations. There is a lot to see and experience. You can choose between different curated tours or if you like to see it all at once we prepared an interactive map for you, just select the button below.

[Location Map](#)

Tottenham Green Market

This food market brings fresh and local produce to the heart of urban Tottenham. Some weeks you can find our honey and other products on sale here.

[See what the Market has to offer](#)

Tottenham Lock

Located close to the station, at Tottenham Lock you can watch the many canal boats passing by and take your time walking along the river towards the stunning marshes.

[Learn more about this place](#)

Walthamstow Wetlands

One of the most beautiful spots in London and home to incredible wildlife, the wetlands are a sanctuary for the local community. We are so lucky to have this on our doorstep to enjoy.

[Explore what this is all about](#)

LOCAL HEROES

Explore Leyla's Tottenham

River Lea

A short walk from the home of our LUOS allotments and bee hives on the marshes, members of our walk and cycle groups meet along the River Lee every week. It is peaceful and tranquil place to enjoy the quiet side of Tottenham.

[Find out more about River Lea](#)

Markfield Beam Engine & Museum

I'm a self confessed history nerd and love Victorian machinery, and it is very well preserved and presented. A great snapshot into the past, and what was going on in that area back then.

[Find Out More](#)

Styx Bar

The best place for a drink and live music. I love meeting my friends here after a long day of work. There is always a good atmosphere.

[See what's on at Styx Bar](#)

Beavertown Brewery

I have lot of respect for people who invest their time in skill in a craft. I guess being a maker myself I can relate. Watching Beavertons Breweries growth over the past years fills me with excitement. The guys there love what they're doing and it shows in the product.

[Check out Beavertown Brewery](#)

LOCAL HEROES

Explore Tim's Tottenham

Tottenham Marshes

I pass through here cycling to and from my workshop. To begin each day surrounded by wildlife is a pretty special feeling.

[Look at Tottenham Marshes](#)

Tottenham Marshes

With the church we have had various picnics in the sun at Tottenham Marshes, it's a luxury to have vast green spaces in the heart of London.

[Explore what this is all about](#)

LOCAL HEROES

Explore Father Andrew's Tottenham

Stonebridge Lock

We organise The Engine Run, a 10k race which sees local participants run alongside the River Lee past Stonebridge Lock, one of the many locks along the River Lee navigation system.

[Take a closer look](#)

The Ferry Boat Inn

This is often where you'll find The Engine Room team holding get-togethers for welcomes or farewells, or simply taking some time out.

[Find out more](#)

Loven Bakery

Our partners Loven Bakery run the Community Café at the Engine Room, as well as catering for events and parties.

Their bread is delicious!

[Fall in love with Loven Bakery](#)

04

YOUR NEIGHBOURHOOD

- 01 STYX BAR
- 02 CRAVING COFFEE
- 03 TOTTENHAM MARSHES
- 04 WALTHAMSTOW WETLANDS
- 05 STRONGHOLD CLIMBING CENTRE
- 06 LIVING UNDER ONE SUN
- 07 TOTTENHAM GREEN MARKET
- 08 LONDON SCHOOL OF FURNITURE MAKING
- 09 BEAVERTOWN BREWERY
- 10 BERNIE GRANT ARTS CENTRE
- 11 MARKFIELD BEAM ENGINE AND MUSEUM
- 12 FERRY BOAT INN
- 13 BRUCE CASTLE MUSEUM
- 14 THE ENGINE ROOM
- 15 RIVER LEA AND LOCKS
- 16 LOVEN BAKERY

How to use this map

Simply select one of the numbered points on the map to find out more, click "Back to map" to return to this page and explore further.

04

YOUR NEIGHBOURHOOD

TOTTENHAM GREEN MARKET

This weekly market offers an intriguing range of products

Groceries that cover everything from the basics such as organic meats, free range eggs, vegetables, fruit, honey and bread to carefully selected wines, craft beer, cheese, fresh pasta and oils.

If you have a sweet tooth you will have difficulty deciding between the many treats on offer. But that's not all: there is an abundance of street food stalls, making sure everyone finds a meal they like.

The market also organises activities for young and old throughout the year.

Every Sunday
11am-3pm (Winter)
11am-4pm (Spring-Autumn)

[Find Out More](#)

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

STYX BAR

The edgiest venue around,
Styx Bar has got it all

Do want a relaxed evening with a cold drink and freshly prepared Roti or a wild night dancing to international electro sounds?

In either case head over to Styx. This former warehouse has been transformed into an exciting outdoor and indoor space with regular live music and immersive theatre shows. All only a short walk away.

[Find Out More](#)
[Back to Map](#)

04

YOUR NEIGHBOURHOOD

TOTTENHAM MARSHES

Where life moves that little bit slower

Just minutes away from Hale Works the Tottenham Marshes open up with vast grassland, wild-flower meadows and waterways.

You can walk along the River Lee where houseboat owners and urban fishermen peacefully coexist with the local wildlife ranging from kingfishers to herons. If you are the active type you can run and cycle along the 8 mile long towpath to the Lee Country Park. Remember that your local gym offers free running and walking classes around here.

[Find Out More](#)[Back to Map](#)

04

YOUR NEIGHBOURHOOD

RIVER LEA AND LOCKS

A Lively Bit of Water

The River Lea is the ground on which the boater community moves. Essential to its mobility are the locks which bring both boats and passers-by to a halt. This simple yet ingenious construction has allowed travellers for generations to overcome obstacles in height on their route. This allowed industry to thrive in the area.

Next to Stonebridge lock you can find a café serving snacks and refreshments. Urban fishers, avid rowers, houseboat owners, cyclists and walkers seem to naturally meet at these points.

[Find Out More](#)

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

LIVING UNDER ONE SUN

A thriving community project

Living Under One Sun is a local success story. In 2005 the project was founded by a group of women of different cultural backgrounds with the initial aim to overcome isolation and create a safer environment in Tottenham. Since then the project has grown into a much loved 'village square', attracting people of all ages and backgrounds.

In 2008 the project registered as a non-profit company and transformed part of the former marshes into a community allotment.

The latest addition to the charity is the Tottenham Café Connect situated on a former bowling club and green and serving as a community hub and café. Our humble Local Hero Leyla Laksari, who we met earlier, is one of the founders of the centre.

[Find Out More](#)

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

THE ENGINE ROOM

The hub of the community

In the making since 2013, The Engine Room was a key step towards creating a combined community centre and church at the heart of the Hale Village, led by the Diocese of London. St Francis Church, the church part of The Engine Room is the first new Church of England church in 40 years and we are proud to offer this joint approach to Tottenham Hale.

The community hub is housed in a purpose built space which hosts the church, community space, and a 36-place nursery with a community café - plenty of room to offer the whole of the community as well as those within Hale Village.

[Find Out More](#)

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

BERNIE GRANT ARTS CENTRE

Arts for everyone

Based just a five-minute walk from Seven Sisters station, adjacent to Tottenham Green, Bernie Grant Arts Centre has been spearheading the development of culturally diverse artists. The multi-arts centre opened its doors 10 years ago in memory of Bernie Grant MP who represented the area and aspired to create a venue to showcase international multicultural talent across a diverse range of backgrounds.

The Centre is one of the area's most unique and welcoming spaces and offers a 274-seat auditorium, a bar and café, and studio space. The centre is truly open to all and with a café which has recently been colourfully renovated by designer Morag Myerscough, it's well worth a visit!

[Find Out More](#)

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

WALTHAMSTOW WETLANDS

After 150 years this hidden treasure opens to the public

In October 2017 Thames Water officially invited visitors to step into its 211 hectare reservoir land. The newly renovated engine house hosts the Walthamstow Wetlands visitors centre and café and is the perfect location to begin and end the expedition into the rich nature of the reservoir. There are scenic quiet routes laid out for walks. Jogging and biking is possible, yet restricted to ensure the peace of the wildlife.

[Find Out More](#)

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

CRAVING COFFEE

Not your average café

This independent café is run by local residents Matt and Rachel Ho, who combine their passion for coffee and hosting in this unique space. The café is nestled away from the main roads of Tottenham but the discovery is worth the search. Not only does this place offer high quality coffee and sustainably sourced food, it also functions as an exhibition space for local artists and regularly hosts food pop ups on its premises.

[Find Out More](#)

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

BEAVERTOWN BREWERY

Craft beer fan or not,
this place is worth a visit

Beavertown Brewery started with a 50 litre rice pan, some tools and a lot of experimentation by the founder Logan Plant. With time the brewery moved from Hackney to Tottenham where it is still located today. It is hard to miss the distinctive packaging of their beers and once you know it you will notice this local beer everywhere in London. Visit the taproom which is open every Saturday from 2pm – 8pm.

[Find Out More](#)
[Back to Map](#)

04

YOUR NEIGHBOURHOOD

BRUCE CASTLE MUSEUM

Where Past Meets Present

Named after the House of Bruce, this Grade I listed 16th Century Manor house is one of the oldest still intact brickhouses in England. Originally home to generations of influential British families, the building was used as school during the 19th century before being converted into a museum. Bruce Castle Museum is now not only hosting exhibitions covering the history of the local area but also home to the archives of the London Borough of Haringey. The park surrounding the museum is the oldest in Tottenham and worth a stroll.

[Find Out More](#)

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

LONDON SCHOOL OF FURNITURE MAKING

A New Generation of Woodworkers

Helen Welch was born in Islington but when her furniture making career began in 1984 she was increasingly drawn to Tottenham by its local wood suppliers and rich history of furniture making. After more than 25 years in the industry Helen set out to open her own woodworking school. Here, she and her two colleagues train adults in the art and craft of traditional furniture making. The classes are kept deliberately small to ensure that students get most out of their time spent in the workshops. The school is open Monday to Friday with regular evening sessions and Sunday classes.

[Find Out More](#)

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

MARKFIELD BEAM ENGINE & MUSEUM

Victorian Engineering at its Best

Encased in this Grade 2 listed hall you will find one of the last working steam powered beam engines in the UK. Dating back to 1888 this engine is testimony to the skillful engineering and industrial heritage of the Victorian era. The one hundred horsepower strong engine was able to drive two pumps, each moving two million gallons of water per day. After years of neglect the engine and hall were restored and opened as a museum to the public in 2008. The adjacent café, rose garden and park make it an attractive destination for families and history enthusiasts alike. On specific dates the engine is put back in motion. Visit the website to find out about upcoming steaming days.

[Find Out More](#)

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

STRONGHOLD CLIMBING CENTRE

Hold On Tight at one of London's Most Versatile Climbing Venues

Stronghold Climbing Centre is one of the UK's largest indoor bouldering centres. Its circuit boards and expansive open-plan training area appeal to both beginners and more experienced climbers. Stronghold focuses on climbing as an overall lifestyle and its strong community bonds. The venue therefore offers an additional climbing-centric gym and yoga studio as well as areas to socialise such as event spaces and a café. The in-house shop offers a wide range of health and climbing related products.

Stronghold Climbing Centre is only a 9 minute walk away from Anthology Hale Works and promises to be an exciting all-round experience.

[Find Out More](#)

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

LOVEN BAKERY

A Favourite Local Meeting Point for Breakfast, Lunch and Dinner

The latest addition to Hale Village is this versatile community focused venue combining café, bakery and winebar all in one. It is run in collaboration with The Engine Room (see our Local Hero Father Andrew). High quality and affordability are at the heart of Loven Bakery. The menu ranges from healthy breakfasts, including their homemade bread, lunchtime salads and pizza to anti pasti dinner platters and fish and meat dishes accompanied by a selection of wine and local beers. Bread and other baked goods can be purchased to take home with you.

[Back to Map](#)

04

YOUR NEIGHBOURHOOD

THE FERRY BOAT INN

An Urban Pub with a Rural Feel

This pub is a well kept secret among the locals. The old inn is the perfect spot to end a walk in the Tottenham Marshes or Walthamstow Wetlands. In Winter its cosy interiors and hearty Sunday roasts are inviting whilst during the warmer months the beergarden at the back is the perfect spot to enjoy a refreshing drink. The garden is situated next to the Coppermill Stream surrounded by reeds and with a view facing towards the reservoirs. All of this makes the Ferry Boat Inn feel like a rural getaway in the heart of the city.

[Find Out More](#)

[Back to Map](#)

05

YOUR NEIGHBOURHOOD

GETTING AROUND

Anthology Hale Works is in London Zone 3 with the nearest railway stations being Tottenham Hale, South Tottenham and Seven Sisters. Tottenham Hale Underground Station is a two minute walk away with the Victoria Line & National Rail providing connections to central London and Stansted Airport.

There are also a number of buses that provide access the capital including Old Street and London Bridge from your doorstep.

Source: Citymapper

06

YOUR NEW HOME

WELCOME TO YOUR NEW HOME

With 21 different apartment types and over 270 homes made up of studios, 1, 2 and 3 bedroom apartments at Hale Works there is a home for everyone.

[Watch Our Neighbourhood Film](#)

[Take a Tour of our Show Home](#)

[View our Design & Specification](#)

06

YOUR NEW HOME

CHOOSE YOUR HOME

Studio Apartment

1 Bedroom Apartment

2 Bedroom Apartment

**3 Bedroom Apartment
(Coming soon)**

06

YOUR NEW HOME

CONCIERGE

On entering Hale Works you will find yourself in a double height reception area, with a concierge desk that is staffed 24 hours a day.

The reception area, featuring high quality finishes, includes a resident parcel storage and a comfortable seating section for you and your guests.

From here, one of the 3 fast lifts will take you up to your home.

[View Specification](#)

[See Floorplan](#)

06

YOUR NEW HOME

CONCIERGE

On entering Hale Works you will find yourself in a double height reception area, with a concierge desk that is staffed 24 hours a day.

The reception area, featuring high quality finishes, includes a resident parcel storage and a comfortable seating section for you and your guests.

From here, one of the 3 fast lifts will take you up to your home.

The floor plan illustrates the layout of the concierge level. It features a large, open-plan residential lobby with a seating area. To the left, there is a concierge reception desk and a parcel room. Adjacent to the lobby is a concierge office/kitchen area. On the right side of the plan, there are three lift shafts labeled 'LIFTS'. The plan also shows various rooms and hallways, including a staircase and additional office spaces.

[View Specification](#)

[Hide Floorplan](#)

ANTHOLOGY
HALE WORKS
Built from London

06

YOUR NEW HOME

SKY LOUNGE & GARDEN

On the eleventh floor, the residents' sky garden provides a chance to relax with uninterrupted views of the Walthamstow Wetlands. The sky lounge, which opens onto the sky garden, has a kitchen and restroom facilities, and is free to book for all building residents.

[View Specification](#)

[See Floorplan](#)

06

YOUR NEW HOME

SKY LOUNGE & GARDEN

On the eleventh floor, the residents' sky garden provides a chance to relax with uninterrupted views of the Walthamstow Wetlands. The sky lounge, which opens onto the sky garden, has a kitchen and restroom facilities, and is free to book for all building residents.

[View Specification](#)

[Hide Floorplan](#)

ANTHOLOGY
HALE WORKS
Built from London

06

YOUR NEW HOME

KITCHEN

The contemporary handleless kitchens are tailored to the size of each apartment. Each comes with a composite stone top and is fully-equipped with modern Siemens appliances – an integrated oven, fridge-freezer and dishwasher.

[View Specification](#)

06

YOUR NEW HOME

LIVING ROOM

The lounge and dining areas of your new home are combined to form a fluid space that echoes the trend for open-plan living.

Complete with a 5 amp lighting circuit, 2.5m ceilings and full-height doors, our homes have a light and airy feel which is perfect for hosting family and friends.

[View Specification](#)

06

YOUR NEW HOME

BEDROOM

The bedrooms offer a cosy retreat with fitted carpets, a 2.5m ceiling, 5 amp lighting circuit and bespoke full height wardrobes that incorporate LED illumination, hanging rail and shelves to provide plenty of storage space.

[View Specification](#)

06

YOUR NEW HOME

BATHROOMS

Inside the bathrooms you'll find white sanitaryware with large format porcelain tiles to floors. The wall-mounted vanity cupboard includes mirrored doors and shelving and a heated dual fuel chrome towel rail.

[View Specification](#)

SPECIFICATIONS

KITCHEN

KITCHEN

- Contemporary matt lacquer contemporary handle-less kitchen with soft close doors and cupboards
- Composite stone worktop and splash/back
- Under cabinet low energy LED feature lighting
- Integrated 4-ring flush induction hob with integrated self-circulating extractor fan by Siemens
- Integrated fan-assisted oven by Siemens
- Integrated dishwasher by Siemens
- Integrated fridge/freezer by Siemens
- Brushed stainless steel finish sink
- Integrated recycling bins

SPECIFICATIONS

BATHROOM / EN SUITE BATHROOM

BATHROOM

- Enamelled white steel bath with fixed shower head and separate handheld shower
- Dark wood laminate bath panel
- Thermostatic wall mounted chrome bath/shower control
- Contemporary style basin and taps
- Composite stone vanity top
- Soft close dual flush WC
- Mirrored dark wood laminate cabinet and shelving unit
- Chrome plated heated towel rail
- Large format porcelain floor and wall tiles
- Shaver socket
- LED down lights

EN-SUITE

- 2/3 bedroom apartments only
- Walk-in shower with glass screen and shower head
- Thermostatic wall mounted chrome shower control
- Contemporary style basin and taps
- Composite stone vanity top
- Soft close dual flush WC
- Mirrored dark wood laminate cabinet and shelving unit
- Chrome plated heated towel rail
- Large format porcelain floor and wall tiles
- Shaver socket
- Illuminated niche within shower

SPECIFICATIONS

HALLWAY / FINISHES

HALLWAYS

- Utility cupboard with heating and electrical components and washer dryer
- Karndean luxury vinyl flooring

EXTERNAL FINISHES

- Private balconies and terraces with composite timber decking (where applicable)
- Communal landscaped sky garden on floor 11 for exclusive use by Hale Works residents

INTERIOR FINISHES

- Karndean luxury vinyl flooring to kitchen and living areas
- Fitted carpets in bedrooms
- Full height fitted wardrobes to master bedroom
- Double glazed floor to ceiling aluminium windows throughout
- Double glazed sliding door to balcony or juliet balcony (where applicable)
- Contemporary brushed stainless steel door ironmongery throughout
- Matt white painted ceiling finishes and walls in neutral ivory
- Skirting and architraves in satin white finish
- Full height white painted interior doors
- 2.5metre ceilings

SPECIFICATIONS

ELECTRICAL/SECURITY/COMMUNAL AREAS

ELECTRICAL

- Terrestrial TV aerial socket in living room and bedrooms
- Pre-wired for Sky with HD TV points to living room and bedrooms (subject to subscription taken out by purchaser)
- Pre-wired for BT and broadband
- Freeview and DAB radio services also available
- BT phone line & data points to living room
- Centrally provided district heating and hot water with individual metering to each apartment
- Radiators to living rooms and bedrooms
- 13 amp power supply throughout
- 5 amp lighting circuit to living rooms
- Low energy downlights throughout
- LED lighting below kitchen cabinets
- White electrical sockets throughout
- Brushed steel electrical face plates in kitchen

SECURITY

- Centralised smoke extract system to all communal corridors
- Sprinkler system
- Mains powered smoke detectors with battery back-up
- Multi point locking apartment doors
- Video entry phone system
- Double glazed entrance doors to main entrance with fob access
- Secure fob control lifts with intelligent destination control
- Secured by Design Silver accredited

COMMUNAL AREAS

- Large format tiling to ground floor entrance
- Carpet in hallways
- Painted ceilings and walls throughout
- Painted skirting and architraves in satin white finish
- Lift access to all residential floors
- Refuse store in basement
- Secure cycle storage in basement

KITCHEN

BATHROOM
EN-SUITE

HALLWAY
FINISHES

ELECTRICAL
SECURITY
COMMUNAL AREAS

07 OVERVIEW

DID YOU KNOW?

We are a team of people with a wealth of experience delivering residential developments in London, across Zones 1–5. At the heart of our approach is enhancing neighbourhoods, celebrating the people, their stories and the culture that makes the city such an exciting place to live. We have experience in construction, land acquisition, design, development, contracting and marketing and are committed to innovation and customer service Anthology is backed by Oaktree's European Principal Group.

[Visit Our Website](#)

DEVELOPMENT NAME

ANTHOLOGY HALE WORKS

Acquisition
SEPTEMBER 2016

Planning Consent
DECEMBER 2017

Start of Site
JULY 2018

Completion
Q1 2021

Development Address

**FERRY LANE
TOTTENHAM HALE N17 9QQ**

Residential Homes

279

Architect

**HAWKINS BROWN ARCHITECTS /
A&Q PARTNERSHIP**

Local Authority

LONDON BOROUGH OF HARINGEY

RESERVATION PROCESS

£2000 on reservation with 10% due on exchange 21 days after reservation with 90% due on completion

LEASE LENGTH

250 years

GROUND RENT

Studio – £300 per annum
One bedroom – £400 per annum
Two bedroom – £500 per annum
Three bedroom – £600 per annum

SERVICE CHARGE

£4.08/sqft

08

OUR PROMISE

OUR PROMISE

GETTING TO KNOW EACH OF OUR CUSTOMERS PERSONALLY

We want to treat people as we wish to be treated ourselves. We listen to our customers and are committed to understanding their needs, so we can delight them with our service.

TAKING PERSONAL RESPONSIBILITY FOR OUR CUSTOMERS' NEEDS

Every one of us at Anthology is personally responsible for fulfilling the needs of our customers. If a customer contacts Anthology, the person who receives the contact will take responsibility for seeing that their questions are answered.

ACKNOWLEDGING AND REWARDING CUSTOMER LOYALTY

We believe that by understanding our customers and providing outstanding service, they will recommend us to their friends. When they do this, we will reciprocate with genuine appreciation.

CARING ABOUT OUR NEIGHBOURS

We take responsibility to create homes that enhance neighbourhoods for our customers and their neighbours to enjoy. As well as knowing our customers, we are committed to knowing the communities in which we work. We will strive to earn the trust of our neighbours and we want them to be able to openly credit the places we create.

TAKING CARE OF TOMORROW BY BEING SUSTAINABLE TODAY

We are committed to being sustainable and we know our customers want to be too. We will take the time to explain the sustainability features of the new homes we create and help our customers to live there in a sustainable manner.

CARING ABOUT THE LEGACY WE LEAVE BEHIND

When our customers buy an Anthology home, they are contributing to a story that will grow and create lasting value, both for themselves and for the community around them. We are conscious of the legacy we leave behind and we want to be known for creating outstanding places for Londoners to live in.

Steve Bangs
Managing Director, Anthology

Watch the Anthology film

09

CONTACT

CONTACT OUR TEAM

**ANTHOLOGY
HALE WORKS**

Built from London

Ferry Lane,
Tottenham,
London,
N17 9QQ

Tel: 020 7760 1583

haleworks@anthology.london

<https://anthology.london/developments/hale-works>

This brochure is not legally binding. Information and images in the brochure are indicative and are subject to change as design and construction takes place. When you buy an apartment from Anthology there will be a contract between you and us which will include the details of your home. The contract will set out our rights and yours with regard to any changes that we need to make.

Visit Our Website